Copyright International Conference of Building Officials Provided by IHS under license with ICBO No reproduction or networking permitted without license from IHS Sold to:COUNTY OF SAN DIEGO DEH, W0292713 Not for Resale,2005/10/19 19:33:11 GMT #### First Printing Publication date: March 1997 ISSN 0501-1213 ISBN 1-884590-82-9 COPYRIGHT © 1994, 1995, 1996, 1997 by # International Conference of Building Officials 5360 WORKMAN MILL ROAD WHITTIER, CALIFORNIA 90601-2298 (800) 284-4406 • (562) 699-0541 PRINTED IN THE U.S.A. ### **Preface** Cities, counties and other political subdivisions are vitally interested in urban renewal, the removal of blighted structures and the conservation of repairable structures. This development, together with the necessity for cities to comply with the Workable Program requirements of the Department of Housing and Urban Development (HUD), influenced the International Conference of Building Officials to prepare the *Uniform Housing Code*TM. This code is designed to fill the primary needs for urban renewal, including conservation, rehabilitation or redevelopment programs, throughout the country. In the preparation of the Housing Code, the Conference, with the assistance of representatives of the Housing and Home Finance Agency (now HUD) and the members of the committee, has developed a code that meets the requirements for effective control of housing conditions. Because of the wide use that this Housing Code will have, and because of the different state and local laws, the Conference suggests that in enacting this code into law, consideration be given to formulating local rules and regulations to correlate the Housing Code with local zoning and subdivision regulations and for abatement procedures. The *Uniform Code for the Abatement of Dangerous Buildings*TM contains reasonable procedures for the classification and abatement of dangerous buildings of all occupancies and is compatible with this code, which is applicable only to dwellings. Reference is made in this code to certain requirements in the $Uniform\,Building\,Code^{TM}$, in order to eliminate duplication and the possibility of conflict. Vertical lines in margins indicate a change in the requirements from the 1994 edition. An analysis of changes between editions is published by the Conference. #### **CODES AND RELATED PUBLICATIONS** The International Conference of Building Officials (ICBO) publishes a family of codes, each correlated with the *Uniform Building Code*™ to provide jurisdictions with a complete set of building-related regulations for adoption. Some of these codes are published in affiliation with other organizations such as the International Fire Code Institute (IFCI) and the International Code Council (ICC). Reference materials and related codes also are available to improve knowledge of code enforcement and administration of building inspection programs. Publications and products are continually being added, so inquiries should be directed to Conference headquarters for a listing of available products. Many codes and references are also available on CD-ROM or floppy disk. These are denoted by (*). The following publications and products are available from ICBO: #### **CODES** *Uniform Building Code, Volumes 1, 2 and 3. The most widely adopted model building code in the United States, the performance-based *Uniform Building Code* is a proven document, meeting the needs of government units charged with the enforcement of building regulations. Volume 1 contains administrative, fire- and life-safety and field inspection provisions; Volume 2 contains structural engineering design provisions; and Volume 3 contains material, testing and installation standards. *Uniform Mechanical Code™. Provides a complete set of requirements for the design, construction, installation and maintenance of heating, ventilating, cooling and refrigeration systems; incinerators and other heat-producing appliances. International Plumbing Code™. Provides consistent and technically advanced requirements that can be used across the country to provide comprehensive regulations of modern plumbing systems. Setting minimum regulations for plumbing facilities in terms of performance objectives, the IPC provides for the acceptance of new and innovative products, materials and systems. International Private Sewage Disposal Code ™. Provides flexibility in the development of safety and sanitary individual sewage disposal systems and includes detailed provisions for all aspects of design, installation and inspection of private sewage disposal systems. International Mechanical Code $^{\text{m}}$. Establishes minimum regulations for mechanical systems using prescriptive and performance-related provisions. It is founded on broad-based principles that make possible the use of new materials and new mechanical designs. Uniform Zoning Code™. This code is dedicated to intelligent community development and to the benefit of the public welfare by providing a means of promoting uniformity in zoning laws and enforcement. *Uniform Fire Code™, Volumes 1 and 2. The premier model fire code in the United States, the *Uniform Fire Code* sets forth provisions necessary for fire prevention and fire protection. Published by the International Fire Code Institute, the *Uniform Fire Code* is endorsed by the Western Fire Chiefs Association, the International Association of Fire Chiefs and ICBO. Volume 1 contains code provisions compatible with the *Uniform Building Code*, and Volume 2 contains standards referenced from the code provisions. *Urban-Wildland Interface Code ™. Promulgated by IFCI, this code regulates both land use and the built environment in designated urban-wildland interface areas. This newly developed code is the only model code that bases construction requirements on the fire-hazard severity exposed to the structure. Developed under a grant from the Federal Emergency Management Agency, this code is the direct result of hazard mitigation meetings held after devastating wildfires. **Uniform Housing Code** $^{\text{TM}}$. Provides complete requirements affecting conservation and rehabilitation of housing. Its regulations are compatible with the *Uniform Building Code*. Uniform Code for the Abatement of Dangerous Buildings $^{\mathsf{M}}$. A code compatible with the *Uniform Building Code* and the *Uniform Housing Code* which provides equitable remedies consistent with other laws for the repair, vacation or demolition of dangerous buildings. Uniform Sign Code™. Dedicated to the development of better sign regulation, its requirements pertain to all signs and sign construction attached to buildings. Uniform Administrative Code [™]. This code covers administrative areas in connection with adoption of the *Uniform Building Code*, *Uniform Mechanical Code* and related codes. It contains provisions which relate to site preparation, construction, alteration, moving, repair and use and occupancies of buildings or structures and building service equipment, including plumbing, electrical and mechanical regulations. The code is compatible with the administrative provisions of all codes published by the Conference. Uniform Building Security Code[™]. This code establishes minimum standards to make dwelling units resistant to unlawful entry. It regulates swinging doors, sliding doors, windows and hardware in connection with dwelling units of apartment houses or one- and two-family dwellings. The code gives consideration to the concerns of police, fire and building officials in establishing requirements for resistance to burglary which are compatible with fire and life safety. Uniform Code for Building Conservation ™. A building conservation guideline presented in code format which will provide a community with the means to preserve its existing buildings while achieving appropriate levels of safety. It is formatted in the same manner as the *Uniform Building Code*, is compatible with other Uniform Codes, and may be adopted as a code or used as a guideline. Dwelling Construction under the Uniform Building Code^{∞}. Designed primarily for use in home building and apprentice training, this book contains requirements applicable to the construction of one-and two-story dwellings based on the requirements of the *Uniform Building Code*. Available in English or Spanish. Dwelling Construction under the Uniform Mechanical Code $^{\text{\tiny M}}$. This publication is for the convenience of the homeowner or contractor interested in installing mechanical equipment in a one- or two-family dwelling in conformance with the *Uniform Mechanical Code*. **Supplements to UBC and related codes.** Published in the years between editions, the Supplements contain all approved changes, plus an analysis of those changes. **Uniform Building Code—1927 Edition.** A special 60th anniversary printing of the first published *Uniform Building Code*. One and Two Family Dwelling Code. Promulgated by ICC, this code eliminates conflicts and duplications among the model codes to achieve national uniformity. Covers mechanical and plumbing requirements as well as construction and occupancy. Application and Commentary on the One and Two Family Dwelling Code. An interpretative commentary on the *One and Two Family Dwelling Code* intended to enhance uniformity of interpretation and application of the code nationwide. Developed by the three model code organizations, this document includes numerous illustrations of code requirements and the rationale for individual provisions. **Model Energy Code.** This code includes minimum requirements for effective use of energy in the design of new buildings and structures and additions to existing buildings. It is based on American Society of Heating, Refrigeration and Air-conditioning Engineers Standard 90A-1980 and was originally developed jointly by ICBO, BOCA, SBCCI and the National Conference of States on Building Codes and Standards under a contract funded by the
United States Department of Energy. The code is now maintained by ICC and is adopted by reference in the *Uniform Building Code*. National Electrical Code [®]. The electrical code used throughout the United States. Published by the National Fire Protection Association, it is an indispensable aid to every electrician, contractor, architect, builder, inspector and anyone who must specify or certify electrical installations ## TECHNICAL REFERENCES AND EDUCATIONAL MATERIALS Analysis of Revisions to the Uniform Codes[™]. An analysis of changes between the previous and new editions of the Uniform Codes is provided. Changes between code editions are noted either at the beginning of chapters or in the margins of the code text. *Handbook to the Uniform Building Code. The handbook is a completely detailed and illustrated commentary on the *Uniform Building Code*, tracing historical background and rationale of the codes through the current edition. Also included are numerous drawings and figures clarifying the application and intent of the code provisions. Also available in electronic format. *Handbook to the Uniform Mechanical Code. An indispensable tool for understanding the provisions of the current UMC, the handbook traces the historical background and rationale behind the UMC provisions, includes 160 figures which clarify the intent and application of the code, and provides a chapter-by-chapter analysis of the UMC. *Uniform Building Code Application Manual. This manual discusses sections of the *Uniform Building Code* with a question-and-answer format, providing a comprehensive analysis of the intent of the code sections. Most sections include illustrative examples. The manual is in loose-leaf format so that code applications published in *Building Standards* magazine may be inserted. Also available in electronic format. *Uniform Mechanical Code Application Manual. As a companion document to the *Uniform Mechanical Code*, this manual provides a comprehensive analysis of the intent of a number of code sections in an easy-to-use question-and-answer format. The manual is available in a loose-leaf format and includes illustrative examples for many code sections. *Uniform Fire Code Applications Manual. This newly developed manual provides questions and answers regarding UFC provisions. A comprehensive analysis of the intent of numerous code sections, the manual is in a loose-leaf format for easy insertion of code applications published in IFCI's Fire Code Journal. Quick-Reference Guide to the Occupancy Requirements of the 1997 UBC. Code requirements are compiled in this publication by occupancy groups for quick access. These tabulations assemble requirements for each occupancy classification in the code. Provisions, such as fire-resistive ratings for occupancy separations in Table 3-B, exterior wall and opening protection requirements in Table 5-A-1, and fire-resistive ratings for types of construction in Table 6-A, are tabulated for quick reference and comparison. **Plan Review Manual.** A practical text that will assist and guide both the field inspector and plan reviewer in applying the code requirements. This manual covers the nonstructural and basic structural aspects of plan review. **Field Inspection Manual.** An important fundamental text for courses of study at the community college and trade or technical school level. It is an effective text for those studying building construction or architecture and includes sample forms and checklists for use in the field. **Building Department Administration.** An excellent guide for improvement of skills in departmental management and in the enforcement and application of the Building Code and other regulations administered by a building inspection department. This textbook will also be a valuable aid to instructors, students and those in related professional fields. Building Department Guide to Disaster Mitigation. This new, expanded guide is designed to assist building departments in developing or updating disaster mitigation plans. Subjects covered include guidelines for damage mitigation, disaster-response management, immediate response, mutual aid and inspections, working with the media, repair and recovery policies, and public information bulletins. This publication is a must for those involved in preparing for and responding to disaster. **Building Official Management Manual.** This manual addresses the unique nature of code administration and the managerial duties of the building official. A supplementary insert addresses the budgetary and financial aspects of a building department. It is also an ideal resource for those preparing for the management module of the CABO Building Official Certification Examination. **Legal Aspects of Code Administration.** A manual developed by the three model code organizations to inform the building official on the legal aspects of the profession. The text is written in a logical sequence with explanation of legal terminology. It is designed to serve as a refresher for those preparing to take the legal module of the CABO Building Official Certification Examination. Illustrated Guide to Conventional Construction Provisions of the UBC. This comprehensive guide and commentary provides detailed explanations of the conventional construction provisions in the UBC, including descriptive discussions and illustrated drawings to convey the prescriptive provisions related to wood-frame construction. **Introduction to the Uniform Building Code.** A workbook that provides an overview of the basics of the UBC. **Uniform Building Code Update Workbook.** This manual addresses many of the changes to the administrative, fire- and life-safety, and inspection provisions appearing in the UBC. **UMC Workbook.** Designed for independent study or use with instructor-led programs based on the *Uniform Mechanical Code*, this comprehensive study guide consists of 16 learning sessions, with the first two sessions reviewing the purpose, scope, definitions and administrative provisions and the remaining 14 sessions progressively exploring the requirements for installing, inspecting and maintaining heating, ventilating, cooling and refrigeration systems. **UBC Field Inspection Workbook.** A comprehensive workbook for studying the provisions of the UBC. Divided into 12 sessions, this workbook focuses on the UBC combustible construction requirements for the inspection of wood-framed construction. **Concrete Manual.** A publication for individuals seeking an understanding of the fundamentals of concrete field technology and inspection practices. Of particular interest to concrete construction inspectors, it will also benefit employees of concrete producers, contractors, testing and inspection laboratories and material suppliers. Reinforced Concrete Masonry Construction Inspector's Handbook. A comprehensive information source written especially for masonry inspection covering terminology, technology, materials, quality control, inspection and standards. Published jointly by ICBO and the Masonry Institute of America. You Can Build It! Sponsored by ICBO in cooperation with CABO, this booklet contains information and advice to aid "do-it-yourselfers" with building projects. Provides guidance in necessary procedures such as permit requirements, codes, plans, cost estimation, etc. Guidelines for Manufactured Housing Installations. A guideline in code form implementing the *Uniform Building Code* and its companion code documents to regulate the permanent installation of a manufactured home on a privately owned, nonrental site. A commentary is included to explain specific provisions, and codes applying to each component part are defined. Accessibility Reference Guide. This guide is a valuable resource for architects, interior designers, plan reviewers and others who design and enforce accessibility provisions. Features include accessibility requirements, along with detailed commentary and graphics to clarify the provisions; cross-references to other applicable sections of the UBC and the Americans with Disabilities Act Accessibility Guidelines; a checklist of UBC provisions on access and usability requirements; and many other useful references. Educational and Technical Reference Materials. The Conference has been a leader in the development of texts and course material to assist in the educational process. These materials include vital information necessary for the building official and subordinates in carrying out their responsibilities and have proven to be excellent references in connection with community college curricula and higher-level courses in the field of building construction technology and inspection and in the administration of building departments. Included are plan review checklists for structural, nonstructural, mechanical and fire-safety provisions and a full line of videotapes and automated products. #### **TABLE OF CONTENTS** | Chapter 1 Title and Scope | 1 | Chapter 12 Appeal | 23 | |--|----------|---|----| | Section 101 Title | 1 | Section 1201 General | 23 | | Section 102 Purpose | 1 | Section 1202 Effect of Failure to Appeal | 23 | | Section 103 Scope | 1 | Section 1203 Scope of Hearing on Appeal | 23 | | Section 104 Application to Existing Buildings and Structures | 1 | Section 1204 Staying of Order under Appeal 2 | 23 | | | | Chapter 13 Procedures for Conduct of Hearing | | | Chapter 2 Enforcement | 3 | Appeals 2 | 25 | | Section 201 General | 3 | | 25 | | Section 202 Substandard Buildings | 3 | 8 | 25 | | Section 203 Housing Advisory and Appeals Board | 3 | * | 25 | | Section 204 Violations | 3 | Section 1304 Conduct of Hearing | 25 | | Chapter 3 Permits and Inspections | 5 | Section 1305 Method and Form of Decision 2 | 26 | | Section 301 General | 5 | Chapter 14 Enforcement of the Order of the
Building | | | Section 302 Fees | 5 | | 27 | | Section 303 Inspection | 5 | Section 1401 Compliance | 27 | | Chapter 4 Definitions | 7 | Section 1402 Extension of Time to Perform Work 2 | 27 | | Section 401 Definitions | 7 | Section 1403 Interference with Repair or | | | | | Demolition Work Prohibited | 27 | | Chapter 5 Space and Occupancy Standards | 9 | Chapter 15 Performance of Work of Repair | | | Section 501 Location on Property | 9 | | 29 | | Section 502 Yards and Courts | 9 | Section 1501 General | 29 | | Section 503 Room Dimensions | 9 | Section 1502 Repair and Demolition Fund | 29 | | Section 504 Light and Ventilation | 9 | | | | Section 505 Sanitation | 10 | Chapter 16 Recovery of Cost of Repair or Demolition | 31 | | Chapter 6 Structural Requirements | 11 | | 31 | | Section 601 General | 11 | | 31 | | | 10 | | 31 | | Chapter 7 Mechanical Requirements | 13 | , | 31 | | Section 701 Heating and Ventilation | 13 | Section 1605 Personal Obligation or Special | ,, | | Chapter 8 Exits | 15 | | 31 | | Section 801 General | 15 | | 31 | | Chanton O. Eine Bustaction | 17 | Section 1607 Authority for Installment Payment of | | | Chapter 9 Fire Protection | 17 | | 31 | | Section 901 General | 17 | Section 1608 Lien of Assessment | 31 | | Chapter 10 Substandard Buildings | 19 | Section 1609 Report to Assessor and Tax Collector: | | | Section 1001 Definition | 19 | * | 31 | | Chanton 11 Nations and Andone of the Building Official | 21 | Section 1610 Filing Copy of Report with | | | Chapter 11 Notices and Orders of the Building Official Section 1101 General | 21
21 | · | 32 | | Section 1101 General | 21 | Section 1611 Collections of Assessment: Penalties for | ٠. | | Section 1102 Recordation of Notice and Order Section 1103 Repair, Vacation and Demolition | 21 | | 32 | | Section 1104 Notice to Vacate | 22 | Section 1612 Repayment of Repair and Demolition | 32 | | | | | | 1997 UNIFORM HOUSING CODE 101 104.2 # Chapter 1 TITLE AND SCOPE #### **SECTION 101 — TITLE** These regulations shall be known as the *Uniform Housing Code*, may be cited as such, and will be referred to herein as "this code." #### **SECTION 102 — PURPOSE** The purpose of this code is to provide minimum standards to safeguard life or limb, health, property, and public welfare by regulating and controlling the use and occupancy, location, and maintenance of all residential buildings and structures within this jurisdiction. The purpose of this code is not to create or otherwise establish or designate any particular class or group of persons who will or should be especially protected or benefited by the terms of this code. #### **SECTION 103 — SCOPE** The provisions of this code shall apply to all buildings or portions thereof used, or designed or intended to be used, for human habita- tion. Such occupancies in existing buildings may be continued as provided in Section 3401 of the Building Code, except such structures as are found to be substandard as defined in this code. Where any building or portion thereof is used or intended to be used as a combination apartment house-hotel, the provisions of this code shall apply to the separate portions as if they were separate buildings. Rooming houses, congregate residences or lodging houses shall comply with all the requirements of this code for dwellings. ## SECTION 104 — APPLICATION TO EXISTING BUILDINGS AND STRUCTURES **104.1** Additions, Alterations or Repairs. For additions, alterations or repairs, see Section 3403 of the Building Code. **104.2 Relocation.** Buildings or structures moved into or within this jurisdiction shall comply with the requirements in the Building Code for new buildings and structures. # Chapter 2 ENFORCEMENT #### **SECTION 201 — GENERAL** **201.1 Authority.** The building official is hereby authorized and directed to enforce all of the provisions of this code. For such purposes, the building official shall have the powers of a law enforcement officer. The building official shall have the power to render interpretations of this code and to adopt and enforce rules and supplemental regulations to clarify the application of its provisions. Such interpretations, rules and regulations shall be in conformity with the intent and purpose of this code. 201.2 Right of Entry. When it is necessary to make an inspection to enforce the provisions of this code, or when the building official has reasonable cause to believe that there exists in a building or upon a premises a condition that is contrary to or in violation of this code that makes the building or premises unsafe, dangerous or hazardous, the building official may enter the building or premises at reasonable times to inspect or to perform the duties imposed by this code, provided that if such building or premises be occupied that credentials be presented to the occupant and entry requested. If such building or premises be unoccupied, the building official shall first make a reasonable effort to locate the owner or other person having charge or control of the building or premises and request entry. If entry is refused, the building official shall have recourse to the remedies provided by law to secure entry. **201.3 Responsibilities Defined.** Owners remain liable for violations of duties imposed by this code even though an obligation is also imposed on the occupants of the building, and even though the owner has, by agreement, imposed on the occupant the duty of furnishing required equipment or of complying with this code. Buildings and structures and parts thereof shall be maintained in a safe and sanitary condition. The owner or the owner's designated agent shall be responsible for such maintenance. To determine compliance with this subsection, the building may be reinspected. Owners, in addition to being responsible for maintaining buildings in a sound structural condition, shall be responsible for keeping that part of the building or premises which the owner occupies or controls in a clean, sanitary and safe condition, including the shared or public areas in a building containing two or more dwelling units. Owners shall, when required by this code, the health ordinance or the health officer, furnish and maintain such approved sanitary facilities as required, and shall furnish and maintain approved devices, equipment or facilities for the prevention of insect and rodent infestation, and when infestation has taken place, shall be responsible for the extermination of any insects, rodents or other pests when such extermination is not specifically made the responsibility of the occupant by law or ruling. Occupants of a dwelling unit, in addition to being responsible for keeping in a clean, sanitary and safe condition that part of the dwelling or dwelling unit or premises which they occupy and control, shall dispose of their rubbish, garbage and other organic waste in a manner required by the health ordinance and approved by the health officer. Occupants shall, when required by this code, the health ordinance or the health officer, furnish and maintain approved devices, equipment or facilities necessary to keep their premises safe and sanitary. #### **SECTION 202 — SUBSTANDARD BUILDINGS** Buildings or portions thereof that are determined to be substandard as defined in this code are hereby declared to be public nuisances and shall be abated by repair, rehabilitation, demolition or removal in accordance with the procedure specified in Chapter 11 of this code. ## SECTION 203 — HOUSING ADVISORY AND APPEALS BOARD 203.1 General. In order to hear and decide appeals of orders, decisions or determinations made by the building official relative to the application and interpretations of this code, there shall be and is hereby created a housing advisory and appeals board consisting of members who are qualified by experience and training to pass upon matters pertaining to building construction and who are not employees of the jurisdiction. The building official shall be an ex officio member and shall act as secretary to said board but shall have no vote upon any matter before the board. The housing advisory and appeals board shall be appointed by the governing body and shall hold office at its pleasure. The board shall adopt rules of procedure for conducting its business and shall render all decisions and findings in writing to the appellant with a duplicate copy to the building official. Appeals to the board shall be processed in accordance with the provisions contained in Section 1201 of this code. Copies of all rules of procedure adopted by the board shall be delivered to the building official, who shall make them accessible to the public. **203.2** Limitations of Authority. The housing advisory and appeals board shall have no authority relative to interpretation of the administrative provisions of this code and the board shall not be empowered to waive requirements of this code. #### **SECTION 204 — VIOLATIONS** It shall be unlawful for any person, firm or corporation to erect, construct, enlarge, alter, repair, move, improve, remove, convert or demolish, equip, use, occupy, or maintain any building or structure or cause or permit the same to be done in violation of this code. # Chapter 3 PERMITS AND INSPECTIONS #### **SECTION 301 — GENERAL** No building or structure regulated by this code shall be erected, constructed, enlarged, altered, repaired, moved, improved, removed, converted or demolished unless a separate permit for each building or structure has first been obtained from the building official in the manner and according to the applicable conditions prescribed in Section 106 of the Building Code. #### **SECTION 302 — FEES** When a building permit is required by Section 301 of this code, the appropriate fees shall be paid as specified in Section 107 of the Building Code. #### **SECTION 303 — INSPECTION** Buildings or structures within the scope of this code and all construction or work for which a permit is required shall be subject
to inspection by the building official in accordance with and in the manner provided by this code and Sections 108 and 1701 of the Building Code. # Chapter 4 DEFINITIONS #### **SECTION 401 — DEFINITIONS** For the purpose of this code, certain terms, phrases, words and their derivatives shall be construed as specified in either this chapter or as specified in the Building Code. Where terms are not defined, they shall have their ordinary accepted meanings within the context with which they are used. Webster's Third New International Dictionary of the English Language, Unabridged, copyright 1986, shall be considered as providing ordinary accepted meanings. Words in the singular include the plural and the plural the singular. Words used in the masculine gender include the feminine and the feminine the masculine. **BUILDING CODE** is the *Uniform Building Code* promulgated by the International Conference of Building Officials, as adopted by this jurisdiction. CONGREGATE RESIDENCE is any building or portion thereof that contains facilities for living, sleeping and sanitation, as required by this code, and may include facilities for eating and cooking, for occupancy by other than a family. A congregate residence may be a shelter, convent, monastery, dormitory, fraternity or sorority house but does not include jails, hospitals, nursing homes, hotels or lodging houses. **EFFICIENCY DWELLING UNIT** is a dwelling unit containing only one habitable room and meeting the requirements of Section 503.2, exception. **HEALTH OFFICER** is the legally designated head of the Department of Health of this jurisdiction. **HOT WATER** is water supplied to plumbing fixtures at a temperature of not less than 120°F (49°C). **LODGING HOUSE** is any building or portion thereof containing not more than five guest rooms where rent is paid in money, goods, labor or otherwise. **MECHANICAL CODE** is the *Uniform Mechanical Code* promulgated by the International Conference of Building Officials, as adopted by this jurisdiction. **NUISANCE.** The following shall be defined as nuisances: - 1. Any public nuisance known at common law or in equity jurisprudence. - 2. Any attractive nuisance that may prove detrimental to children whether in a building, on the premises of a building or on an unoccupied lot. This includes any abandoned wells, shafts, basements or excavations; abandoned refrigerators and motor vehicles; any structurally unsound fences or structures; or any lumber, trash, fences, debris or vegetation that may prove a hazard for inquisitive minors. - 3. Whatever is dangerous to human life or is detrimental to health, as determined by the health officer. - 4. Overcrowding a room with occupants. - 5. Insufficient ventilation or illumination. - 6. Inadequate or unsanitary sewage or plumbing facilities. - 7. Uncleanliness, as determined by the health officer. - 8. Whatever renders air, food or drink unwholesome or detrimental to the health of human beings, as determined by the health officer. **PLUMBING CODE** is the Plumbing Code as adopted by this jurisdiction. 1997 UNIFORM HOUSING CODE 501 504.3 ## Chapter 5 SPACE AND OCCUPANCY STANDARDS #### **SECTION 501 — LOCATION ON PROPERTY** All buildings shall be located with respect to property lines and to other buildings on the same property as required by Section 503 and Chapter 6 of the Building Code. #### **SECTION 502 — YARDS AND COURTS** **502.1** Scope. This section shall apply to yards and courts having required window openings therein. **502.2 Yards.** Every yard shall not be less than 3 feet (914 mm) in width for one- and two-story buildings. For buildings more than two stories in height, the minimum width of the yard shall be increased at the rate of 1 foot (305 mm) for each additional story. Where yards completely surround the building, the required width may be reduced by 1 foot (305 mm). For buildings exceeding 14 stories in height, the required width of yard shall be computed on the basis of 14 stories. 502.3 Courts. Every court shall not be less than 3 feet (914 mm) in width. Courts having windows opening on opposite sides shall not be less than 6 feet (1829 mm) in width. Courts bounded on three or more sides by the walls of the building shall not be less than 10 feet (3048 mm) in length unless bounded on one end by a public way or yard. For buildings more than two stories in height, the court shall be increased 1 foot (305 mm) in width and 2 feet (610 mm) in length for each additional story. For buildings exceeding 14 stories in height, the required dimensions shall be computed on the basis of 14 stories. Adequate access shall be provided to the bottom of all courts for cleaning purposes. Every court more than two stories in height shall be provided with a horizontal air intake at the bottom not less than 10 square feet (0.93 m²) in area and leading to the exterior of the building unless abutting a yard or public way. The construction of the air intake shall be as required for the court walls of the building, but in no case shall be less than one-hour fire-resistive. #### **SECTION 503 — ROOM DIMENSIONS** 503.1 Ceiling Heights. Habitable space shall have a ceiling height of not less than 7 feet 6 inches (2286 mm) except as otherwise permitted in this section. Kitchens, halls, bathrooms and toilet compartments may have a ceiling height of not less than 7 feet (2134 mm) measured to the lowest projection from the ceiling. Where exposed beam ceiling members are spaced at less than 48 inches (1219 mm) on center, ceiling height shall be measured to the bottom of these members. Where exposed beam ceiling members are spaced at 48 inches (1219 mm) or more on center, ceiling height shall be measured to the bottom of the deck supported by these members, provided that the bottom of the members is not less than 7 feet (2134 mm) above the floor. If any room in a building has a sloping ceiling, the prescribed ceiling height for the room is required in only one-half the area thereof. No portion of the room measuring less than 5 feet (1524 mm) from the finished floor to the finished ceiling shall be included in any computation of the minimum area thereof. If any room has a furred ceiling, the prescribed ceiling height is required in two thirds the area thereof, but in no case shall the height of the furred ceiling be less than 7 feet (2134 mm). **503.2 Floor Area.** Dwelling units and congregate residences shall have at least one room that shall have not less than 120 square feet (11.2 m²) of floor area. Other habitable rooms, except kitchens, shall have an area of not less than 70 square feet (6.5 m²). Where more than two persons occupy a room used for sleeping purposes, the required floor area shall be increased at the rate of 50 square feet (4.65 m²) for each occupant in excess of two. **EXCEPTION:** Nothing in this section shall prohibit the use of an efficiency living unit within an apartment house meeting the following requirements: A. The unit shall have a living room of not less than 220 square feet $(20.4 \, \text{m}^2)$ of superficial floor area. An additional 100 square feet $(9.3 \, \text{m}^2)$ of superficial floor area shall be provided for each occupant of such unit in excess of two. B. The unit shall be provided with a separate closet. C. The unit shall be provided with a kitchen sink, cooking appliance and refrigeration facilities, each having a clear working space of not less than 30 inches (762 mm) in front. Light and ventilation conforming to this code shall be provided. D. The unit shall be provided with a separate bathroom containing a water closet, lavatory, and bathtub or shower. **503.3 Width.** No habitable room other than a kitchen shall be less than 7 feet (2134 mm) in any dimension. Each water closet stool shall be located in a clear space not less than 30 inches (762 mm) in width and a clear space in front of the water closet stool of not less than 24 inches (610 mm) shall be provided. #### **SECTION 504 — LIGHT AND VENTILATION** **504.1 General.** For the purpose of determining the light or ventilation required by this section, any room may be considered as a portion of an adjoining room when one half of the area of the common wall is open and unobstructed and provides an opening of not less than one tenth of the floor area of the interior room or 25 square feet (2.3 m²), whichever is greater. Exterior openings for natural light or ventilation required by this section shall open directly onto a public way or a yard or court located on the same lot as the building. **EXCEPTIONS:** 1. Required windows may open into a roofed porch where the porch: - 1.1 Abuts a public way, yard or court; - 1.2 Has a ceiling height of not less than 7 feet (2134 mm); and - 1.3 Has a longer side at least 65 percent open and unobstructed. - 2. Skylights. **504.2 Light.** Guest rooms and habitable rooms within a dwelling unit or congregate residence shall be provided with natural light by means of exterior glazed openings with an area not less than one tenth of the floor area of such rooms with a minimum of 10 square feet (0.93 m²). **504.3 Ventilation.** Guest rooms and habitable rooms within a dwelling unit or congregate residence shall be provided with natural ventilation by means of openable exterior openings with an area of not less than $^{1}/_{20}$ of the floor area of such rooms with a minimum of 5 square feet (0.46 m²). In lieu of required exterior openings for natural ventilation, a mechanical ventilating system may be provided. Such system shall be capable of providing two air changes per hour in all guest rooms, dormitories, habitable rooms and in public corridors. One fifth of the air supply shall be taken from the outside. Bathrooms, water closet compartments, laundry rooms and similar rooms shall be provided with natural ventilation by means of openable exterior openings with an area not less than $^{1}/_{20}$ of the floor area of such rooms with a minimum of $1^{1}/_{2}$
square feet (0.14 m²). In lieu of required exterior openings for natural ventilation in bathrooms containing a bathtub, shower or combination thereof; laundry rooms; and similar rooms, a mechanical ventilation system connected directly to the outside capable of providing five air changes per hour shall be provided. The point of discharge of exhaust air shall be at least 3 feet (914 mm) from any opening into the building. Bathrooms that contain only a water closet, lavatory or combination thereof, and similar rooms, may be ventilated with an approved mechanical recirculating fan or similar device designed to remove odors from the air. **504.4 Hallways.** All public hallways, stairs and other exitways shall be adequately lighted at all times in accordance with Section 1003 of the Building Code. #### **SECTION 505 — SANITATION** - **505.1 Dwelling Units, Lodging Houses and Congregate Residences.** Dwelling units, lodging houses and congregate residences shall be provided with a bathroom equipped with facilities consisting of a water closet, lavatory, and either a bathtub or shower. - **505.2 Hotels.** Hotels or subdivisions thereof where both sexes are accommodated shall contain at least two separate toilet facili- ties that are conspicuously identified for male or female use, each of which contains at least one water closet. **EXCEPTION:** Hotel guest rooms may have one unidentified toilet facility. Additional water closets shall be provided on each floor for each sex at the rate of one for every additional 10 guests, or fractional part thereof, in excess of 10. - **505.3 Kitchen.** Each dwelling unit shall be provided with a kitchen. Every kitchen shall be provided with a kitchen sink. Wooden sinks or sinks of similarly absorbent material shall not be permitted. - **505.4 Fixtures.** All plumbing fixtures shall be connected to a sanitary sewer or to an approved private sewage disposal system. All plumbing fixtures shall be connected to an approved system of water supply and provided with hot and cold running water necessary for its normal operation. All plumbing fixtures shall be of an approved glazed earthenware type or of a similarly nonabsorbent material. - **505.5** Water Closet Compartments. Walls and floors of water closet compartments, except in dwellings, shall be finished in accordance with Section 807 of the Building Code. - **505.6 Room Separations.** Every water closet, bathtub or shower required by this code shall be installed in a room that will afford privacy to the occupant. - **505.7 Installation and Maintenance.** All sanitary facilities shall be installed and maintained in a safe and sanitary condition and in accordance with applicable requirements of the Plumbing Code. 1997 UNIFORM HOUSING CODE 601.3 # Chapter 6 STRUCTURAL REQUIREMENTS #### **SECTION 601 — GENERAL** **601.1 General.** Buildings or structures may be of any type of construction permitted by the Building Code. Roofs, floors, walls, foundations and all other structural components of buildings shall be capable of resisting any and all forces and loads to which they may be subjected. All structural elements shall be proportioned and joined in accordance with the stress limitations and design criteria as specified in the appropriate sections of the Building Code. Buildings of every permitted type of construction shall comply with the applicable requirements of the Building Code. **601.2 Shelter.** Every building shall be weather protected to provide shelter for the occupants against the elements and to exclude dampness. **601.3 Protection of Materials.** All wood shall be protected against termite damage and decay as provided in the Building Code. 1997 UNIFORM HOUSING CODE 701.3 # Chapter 7 MECHANICAL REQUIREMENTS #### **SECTION 701 — HEATING AND VENTILATION** **701.1 Heating.** Dwelling units, guest rooms and congregate residences shall be provided with heating facilities capable of maintaining a room temperature of 70°F (21.1°C) at a point 3 feet (914 mm) above the floor in all habitable rooms. Such facilities shall be installed and maintained in a safe condition and in accordance with Section 3102 of the Building Code, the Mechanical Code and all other applicable laws. Unvented fuel-burning heaters are not permitted. All heating devices or appliances shall be of an approved type. **701.2 Electrical Equipment.** All electrical equipment, wiring and appliances shall be installed and maintained in a safe manner in accordance with all applicable laws. All electrical equipment shall be of an approved type. Where there is electrical power available within 300 feet (91 440 mm) of any building, such building shall be connected to such electrical power. Every habitable room shall contain at least two electrical convenience outlets or one convenience outlet and one electric light fixture. Every water closet compartment, bathroom, laundry room, furnace room and public hallway shall contain at least one electric light fixture. **701.3 Ventilation.** Ventilation for rooms and areas and for fuel-burning appliances shall be provided as required in the Mechanical Code and in this code. Where mechanical ventilation is provided in lieu of the natural ventilation required by Section 504 of this code, such mechanical ventilating system shall be maintained in operation during the occupancy of any building or portion thereof. # Chapter 8 EXITS #### **SECTION 801 — GENERAL** Dwelling units or guest rooms shall have access directly to the outside or to a public corridor. All buildings or portions thereof shall be provided with exits, exitways and appurtenances as required by Chapter 10 of the Building Code. Sleeping rooms below the fourth story shall have at least one operable window or exterior door approved for emergency escape or rescue. The units shall be operable from the inside to provide a full clear opening without the use of separate tools. # Chapter 9 FIRE PROTECTION #### **SECTION 901 — GENERAL** All buildings or portions thereof shall be provided with the degree of fire-resistive construction as required by the Building Code for the appropriate occupancy, type of construction and location on property, and shall be provided with the appropriate fire-extinguishing systems or equipment required by Chapter 9 of the Building Code. 1997 UNIFORM HOUSING CODE 1001 1001.11 # Chapter 10 SUBSTANDARD BUILDINGS #### **SECTION 1001 — DEFINITION** - **1001.1 General.** Any building or portion thereof that is determined to be an unsafe building in accordance with Section 102 of the Building Code, or any building or portion thereof, including any dwelling unit, guest room or suite of rooms, or the premises on which the same is located, in which there exists any of the conditions referenced in this section to an extent that endangers the life, limb, health, property, safety or welfare of the public or the occupants thereof, shall be deemed and hereby are declared to be substandard buildings. - **1001.2 Inadequate Sanitation.** Buildings or portions thereof shall be deemed substandard when they are insanitary. Inadequate sanitation shall include, but not be limited to, the following: - 1. Lack of or improper water closet, lavatory, bathtub or shower in a dwelling unit or lodging house. - 2. Lack of or improper water closets, lavatories, and bathtubs or showers per number of guests in a hotel. - 3. Lack of or improper kitchen sink in a dwelling unit. - 4. Lack of hot and cold running water to plumbing fixtures in a hotel. - 5. Lack of hot and cold running water to plumbing fixtures in a dwelling unit or lodging house. - 6. Lack of adequate heating facilities. - 7. Lack of or improper operation of required ventilating equipment. - 8. Lack of minimum amounts of natural light and ventilation required by this code. - 9. Room and space dimensions less than required by this code. - 10. Lack of required electrical lighting. - 11. Dampness of habitable rooms. - 12. Infestation of insects, vermin or rodents as determined by the health officer. - 13. General dilapidation or improper maintenance. - 14. Lack of connection to required sewage disposal system. - 15. Lack of adequate garbage and rubbish storage and removal facilities as determined by the health officer. - **1001.3 Structural Hazards.** Buildings or portions thereof shall be deemed substandard when they are or contain structural hazards. Structural hazards shall include, but not be limited to, the following: - Deteriorated or inadequate foundations. - 2. Defective or deteriorated flooring or floor supports. - 3. Flooring or floor supports of insufficient size to carry imposed loads with safety. - 4. Members of walls, partitions or other vertical supports that split, lean, list or buckle due to defective material or deterioration. - 5. Members of walls, partitions or other vertical supports that are of insufficient size to carry imposed loads with safety. - 6. Members of ceilings, roofs, ceiling and roof supports, or other horizontal members that sag, split or buckle due to defective material or deterioration. - 7. Members of ceilings, roofs, ceiling and roof supports, or other horizontal members that are of insufficient size to carry imposed loads with safety. - 8. Fireplaces or chimneys that list, bulge or settle due to defective material or deterioration. - 9. Fireplaces or chimneys that are of insufficient size or strength to carry imposed loads with safety. - **1001.4 Nuisance.** Buildings or portions thereof in which there exists any nuisance as defined in this code are deemed substandard buildings. - **1001.5 Hazardous Electrical Wiring.** Electrical wiring that was installed in violation of code requirements in effect at the time of installation or electrical wiring not installed in accordance with generally accepted construction practices in areas where no codes were in effect or that has not been maintained in good condition or that is not being used in a safe manner shall be considered substandard.
- **1001.6 Hazardous Plumbing.** Plumbing that was installed in violation of code requirements in effect at the time of installation or plumbing not installed in accordance with generally accepted construction practices in areas where no codes were in effect or that has not been maintained in good condition or that is not free of cross-connections or siphonage between fixtures shall be considered substandard. - **1001.7 Hazardous Mechanical Equipment.** Mechanical equipment that was installed in violation of code requirements in effect at the time of installation or mechanical equipment not installed in accordance with generally accepted construction practices in areas where no codes were in effect or that has not been maintained in good and safe condition shall be considered substandard. - **1001.8 Faulty Weather Protection.** Buildings or portions thereof shall be considered substandard when they have faulty weather protection, which shall include, but not be limited to, the following: - 1. Deteriorated, crumbling or loose plaster. - 2. Deteriorated or ineffective waterproofing of exterior walls, roof, foundations or floors, including broken windows or doors. - 3. Defective or lack of weather protection for exterior wall coverings, including lack of paint, or weathering due to lack of paint or other approved protective covering. - 4. Broken, rotted, split or buckled exterior wall coverings or roof coverings. - **1001.9 Fire Hazard.** Any building or portion thereof, device, apparatus, equipment, combustible waste, or vegetation that, in the opinion of the chief of the fire department, is in such a condition as to cause a fire or explosion or provide a ready fuel to augment the spread and intensity of fire or explosion arising from any cause shall be considered substandard. - **1001.10 Faulty Materials of Construction.** The use of materials of construction, except those that are specifically allowed or approved by this code and the Building Code, and that have been adequately maintained in good and safe condition, shall cause a building to be substandard. - **1001.11 Hazardous or Insanitary Premises.** The accumulation of weeds, vegetation, junk, dead organic matter, debris, gar- bage, offal, rat harborages, stagnant water, combustible materials, and similar materials or conditions on a premises constitutes fire, health or safety hazards that shall be abated in accordance with the procedures specified in Chapter 11 of this code. **1001.12 Inadequate Exits.** Except for those buildings or portions thereof that have been provided with adequate exit facilities conforming to the provisions of this code, buildings or portions thereof whose exit facilities were installed in violation of code requirements in effect at the time of their construction or whose exit facilities have not been increased in number or width in relation to any increase in occupant load due to alterations, additions or change in use or occupancy subsequent to the time of construction shall be considered substandard. Notwithstanding compliance with code requirements in effect at the time of their construction, buildings or portions thereof shall be considered substandard when the building official finds that an unsafe condition exists through an improper location of exits, a lack of an adequate number or width of exits, or when other conditions exist that are dangerous to human life. **1001.13 Inadequate Fire-protection or Firefighting Equipment.** Buildings or portions thereof shall be considered substandard when they are not provided with the fire-resistive construction or fire-extinguishing systems or equipment required by this code, except those buildings or portions thereof that conformed with all applicable laws at the time of their construction and whose fire-resistive integrity and fire-extinguishing systems or equipment have been adequately maintained and improved in relation to any increase in occupant load, alteration or addition, or any change in occupancy. **1001.14 Improper Occupancy**. All buildings or portions there-of occupied for living, sleeping, cooking or dining purposes that were not designed or intended to be used for such occupancies shall be considered substandard. 1997 UNIFORM HOUSING CODE 1101 1103 #### Chapter 11 #### NOTICES AND ORDERS OF THE BUILDING OFFICIAL #### **SECTION 1101 — GENERAL** **1101.1** Commencement of Proceedings. When the building official has inspected or caused to be inspected a building and has found and determined that such building is a substandard building, the building official shall commence proceedings to cause the repair, rehabilitation, vacation or demolition of the building. **1101.2 Notice and Order.** The building official shall issue a notice and order directed to the record owner of the building. The notice and order shall contain the following: - 1. The street address and a legal description sufficient for identification of the premises upon which the building is located. - 2. A statement that the building official has found the building to be substandard, with a brief and concise description of the conditions found to render the building dangerous under the provisions of Section 202 of this code. - 3. A statement of the action required to be taken as determined by the building official. - 3.1 If the building official has determined that the building or structure must be repaired, the order shall require that all required permits be secured therefor and the work physically commenced within such time (not to exceed 60 days from the date of the order) and completed within such time as the building official shall determine is reasonable under all of the circumstances. - 3.2 If the building official has determined that the building or structure must be vacated, the order shall require that the building or structure shall be vacated within a certain time from the date of the order as determined by the building official to be reasonable. - 3.3 If the building official has determined that the building or structure must be demolished, the order shall require that the building be vacated within such time as the building official shall determine reasonable (not to exceed 60 days from the date of the order), that all required permits be secured therefor within 60 days from the date of the order and that the demolition be completed within such time as the building official shall determine is reasonable. - 4. Statements advising that if any required repair or demolition work (without vacation also being required) is not commenced within the time specified, the building official (i) will order the building vacated and posted to prevent further occupancy until the work is completed and (ii) may proceed to cause the work to be done and charge the costs thereof against the property or its owner. - 5. Statements advising (i) that any person having any record title or legal interest in the building may appeal from the notice and order or any action of the building official to the housing advisory and appeals board, provided the appeal is made in writing as provided in this code, and filed with the building official within 30 days from the date of service of such notice and order, and (ii) that failure to appeal will constitute a waiver of all right to an administrative hearing and determination of the matter. - **1101.3** Service of Notice and Order. The notice and order, and any amended or supplemental notice and order, shall be served upon the record owner, and posted on the property; and one copy thereof shall be served on each of the following if known to the building official or disclosed from official public records: the holder of any mortgage or deed of trust or other lien or encumbrance of record, the owner or holder of any lease of record, and the holder of any other estate or legal interest of record in or to the building or the land on which it is located. The failure of the building official to serve any person required herein to be served shall not invalidate any proceedings hereunder as to any other person duly served or relieve any such person from any duty or obligation imposed by the provisions of this section. be made upon all persons entitled thereto either personally or by mailing a copy of such notice and order by certified mail, postage prepaid, return receipt requested, to each such person at their address as it appears on the last equalized assessment roll of the county or as known to the building official. If no address of any such person so appears or is known to the building official, then a copy of the notice and order shall be so mailed, addressed to such person, at the address of the building involved in the proceedings. The failure of any such person to receive such notice shall not affect the validity of any proceedings taken under this section. Service by certified mail in the manner herein provided shall be effective on the date of mailing. **1101.5 Proof of Service.** Proof of service of the notice and order shall be certified to at the time of service by a written declaration under penalty of perjury executed by the person effecting service, declaring the time, date and manner in which service was made. The declaration, together with any receipt card returned in acknowledgement of receipt by certified mail, shall be affixed to the copy of the notice and order retained by the building official. ## SECTION 1102 — RECORDATION OF NOTICE AND ORDER If compliance is not had with the order within the time specified therein, and no appeal has been properly and timely filed, the building official shall file in the office of the county recorder a certificate describing the property and certifying (i) that the building is a substandard building and (ii) that the owner has been so notified. Whenever the corrections ordered shall thereafter have been completed or the building demolished so that it no longer exists as a substandard building on the property described in the
certificate, the building official shall file a new certificate with the county recorder certifying that the building has been demolished or all required corrections have been made so that the building is no longer substandard, whichever is appropriate. ## SECTION 1103 — REPAIR, VACATION AND DEMOLITION The following standards shall be followed by the building official (and by the housing advisory and appeals board if an appeal is taken) in ordering the repair, vacation or demolition of any substandard building or structure: - 1. Any building declared a substandard building under this code shall be made to comply with one of the following: - 1.1 The building shall be repaired in accordance with the current Building Code or other current code applicable to the type of substandard conditions requiring repair. - 1.2 The building shall be demolished at the option of the building owner. - 1.3 If the building does not constitute an immediate danger to the life, limb, property or safety of the public, it may be vacated, secured and maintained against entry. - 2. If the building or structure is in such condition as to make it immediately dangerous to the life, limb, property or safety of the public or of the occupants, it shall be ordered to be vacated. #### **SECTION 1104 — NOTICE TO VACATE** **1104.1 Posting.** Every notice to vacate shall, in addition to being served as provided in Section 1101.3, be posted at or upon each exit of the building, and shall be in substantially the following form: #### DO NOT ENTER UNSAFE TO OCCUPY It is a misdemeanor to occupy this building, or to remove or deface this notice. Building Official of 1104.2 Compliance. Whenever such notice is posted, the building official shall include a notification thereof in the notice and order issued under Section 1101.2, reciting the emergency and specifying the conditions that necessitate the posting. No person shall remain in or enter any building that has been so posted, except that entry may be made to repair, demolish or remove such building under permit. No person shall remove or deface any such notice after it is posted until the required repairs, demolition or removal have been completed and a certificate of occupancy issued pursuant to the provisions of the Building Code. Any person violating this subsection shall be guilty of a misdemeanor. # Chapter 12 APPEAL #### **SECTION 1201 — GENERAL** - **1201.1 Form of Appeal.** Any person entitled to service under Section 1101.3 may appeal from any notice and order or any action of the building official under this code by filing at the office of the building official a written appeal containing the following: - 1. A heading in the words: "Before the board of appeals of the of " - 2. A caption reading: "Appeals of", giving the names of all appellants participating in the appeal. - 3. A brief statement setting forth the legal interest of each of the appellants in the building or the land involved in the notice and order - 4. A brief statement in ordinary and concise language of that specific order or action protested, together with any material facts claimed to support the contentions of the appellant. - 5. A brief statement in ordinary and concise language of the relief sought and the reasons why it is claimed the protested order or action should be reversed, modified or otherwise set aside. - 6. The signatures of all parties named as appellants and their official mailing addresses. - 7. The verification (by declaration under penalty of perjury) of at least one appellant as to the truth of the matters stated in the appeal. The appeal shall be filed within 30 days from the date of the service of such order or action of the building official, provided, however, that if the building or structure is in such condition as to make it immediately dangerous to the life, limb, property or safety of the public or adjacent property and is ordered vacated and is posted in accordance with Section 1104, such appeal shall be filed within 10 days from the date of the service of the notice and order of the building official. - **1201.2 Processing of Appeal.** Upon receipt of any appeal filed pursuant to this section, the building official shall present it at the next regular or special meeting of the board of appeals. - 1201.3 Scheduling and Noticing Appeal for Hearing. As soon as practicable after receiving the written appeal, the housing advisory and appeals board shall fix a date, time and place for the hearing of the appeal by the board. Such date shall be not less than 10 days or more than 60 days from the date the appeal was filed with the building official. Written notice of the time and place of the hearing shall be given at least 10 days prior to the date of the hearing to each appellant by the secretary of the board either by causing a copy of such notice to be delivered to the appellant personally or by mailing a copy thereof, postage prepaid, addressed to the appellant at the address shown on the appeal. #### SECTION 1202 — EFFECT OF FAILURE TO APPEAL Failure of any person to file an appeal in accordance with the provisions of Sections 1101 and 1201 shall constitute a waiver of the right to an administrative hearing and adjudication of the notice and order or to any portion thereof. #### SECTION 1203 — SCOPE OF HEARING ON APPEAL Only those matters or issues specifically raised by the appellant shall be considered in the hearing of the appeal. ## SECTION 1204 — STAYING OF ORDER UNDER APPEAL Except for vacation orders made pursuant to Section 1104, enforcement of any notice and order of the building official issued under this code shall be stayed during the pendency of an appeal therefrom that is properly and timely filed. #### Chapter 13 #### PROCEDURES FOR CONDUCT OF HEARING APPEALS #### **SECTION 1301 — GENERAL** - **1301.1 Hearing Examiners.** The board may appoint one or more hearing examiners or designate one or more of its members to serve as hearing examiners to conduct the hearings. The examiner hearing the case shall exercise all powers relating to the conduct of hearings until it is submitted to the board for decision. - **1301.2 Record.** A record of the entire proceedings shall be made by tape recording, or by any other means of permanent recording determined to be appropriate by the board. - **1301.3 Reporting.** The proceedings at the hearing shall also be reported by a phonographic reporter if requested by any party thereto. A transcript of the proceedings shall be made available to all parties upon request and upon payment of the fee prescribed therefor. Such fees may be established by the board, but shall in no event be greater than the cost involved. - **1301.4 Continuances.** The board may grant continuances for good cause shown; however, when a hearing examiner has been assigned to such hearing, no continuances may be granted except by the examiner for good cause shown so long as the matter remains before the examiner. - **1301.5 Oaths—Certification.** In any proceedings under this chapter, the board, any board member or the hearing examiner has the power to administer oaths and affirmations and to certify to official acts. - **1301.6 Reasonable Dispatch.** The board and its representatives shall proceed with reasonable dispatch to conclude any matter before it. Due regard shall be shown for the convenience and necessity of any parties or their representatives. #### SECTION 1302 — FORM OF NOTICE OF HEARING The notice to appellant shall be substantially in the following form, but may include other information: #### SECTION 1303 — SUBPOENAS **1303.1 Filing of Affidavit.** The board or examiner may obtain the issuance and service of a subpoena for the attendance of witnesses or the production of other evidence at a hearing upon the request of a member of the board or upon the written demand of any party. The issuance and service of such subpoena shall be obtained upon the filing of an affidavit therefor that states the name and address of the proposed witness, specifies the exact things sought to be produced and the materiality thereof in detail to the issues involved, and states that the witness has the desired things in possession or under control. A subpoena need not be issued when the affidavit is defective in any particular. - **1303.2** Cases Referred to Examiner. In cases where a hearing is referred to an examiner, all subpoenas shall be obtained through the examiner. - **1303.3 Penalties.** Any person who refuses without lawful excuse to attend any hearing, or to produce material evidence that the person possesses or controls as required by any subpoena served upon such person as provided for herein, shall be guilty of a misdemeanor. #### **SECTION 1304 — CONDUCT OF HEARING** - **1304.1 Rules.** Hearings need not be conducted according to the technical rules relating to evidence and witnesses. - **1304.2 Oral Evidence.** Oral evidence shall be taken only on oath or affirmation. - **1304.3 Hearsay Evidence.** Hearsay evidence may be used for the purpose of supplementing or explaining any direct evidence, but shall not be sufficient in itself to support a finding unless it would be admissible over objection in civil actions in courts of competent jurisdiction in this state. - **1304.4** Admissibility of Evidence. Any relevant evidence shall be admitted if it is the type of evidence on which responsible persons are accustomed to rely in the conduct of serious affairs, regardless of the existence of any common law or statutory rule that might make improper the admission of such evidence over objection in civil actions in courts of competent jurisdictions in this state. - **1304.5 Exclusion of Evidence.** Irrelevant and unduly repetitious evidence shall be excluded. - **1304.6 Rights of Parties.** Each party shall have the following rights, among others: - 1. To call and examine witnesses on any matter relevant to the
issues of the hearing. - 2. To introduce documentary and physical evidence. - 3. To cross-examine opposing witnesses on any matter relevant to the issues of the hearing. - 4. To impeach any witness regardless of which party first called the witness to testify. - 5. To rebut the evidence. - 6. To be represented by anyone who is lawfully permitted to do so. #### 1304.7 Official Notice. - **1304.7.1** What may be noticed. In reaching a decision, official notice may be taken, either before or after submission of the case for decision, of any fact that may be judicially noticed by the courts of this state or of official records of the board or departments and ordinances of the city or rules and regulations of the board. - **1304.7.2 Parties to be noticed.** Parties present at the hearing shall be informed of the matters to be noticed, and these matters shall be noted in the record, referred to therein, or appended thereto. **1304.7.3 Opportunity to refute.** Parties present at the hearing shall be given a reasonable opportunity, on request, to refute the officially noticed matters by evidence or by written or oral presentation of authority, the manner of such refutation to be determined by the board or hearing examiner. **1304.7.4 Inspection of the premises.** The board or the hearing examiner may inspect any building or premises involved in the appeal during the course of the hearing, provided that (i) notice of such inspection shall be given to the parties before the inspection is made, (ii) the parties are given an opportunity to be present during the inspection, and (iii) the board or the hearing examiner shall state for the record upon completion of the inspection the material facts observed and the conclusions drawn therefrom. Each party shall then have a right to rebut or explain the matters so stated by the board or hearing examiner. #### SECTION 1305 — METHOD AND FORM OF DECISION **1305.1 Hearing before Board Itself.** When a contested case is heard before the board itself, a member thereof who did not hear the evidence or has not read the entire record of the proceedings shall not vote on or take part in the decision. 1305.2 Hearing by the Examiner. If a contested case is heard by a hearing examiner alone, the examiner shall, within a reasonable time (not to exceed 90 days from the date the hearing is closed), submit a written report to the board. Such report shall contain a brief summary of the evidence considered and state the examiner's findings, conclusions and recommendations. The report also shall contain a proposed decision in such form that it may be adopted by the board as its decision in the case. All examiner's reports filed with the board shall be matters of public record. A copy of each such report and proposed decision shall be mailed to each party on the date they are filed with the board. **1305.3 Consideration of Report by Board—Notice.** The board shall fix a time, date and place to consider the examiner's report and proposed decision. Notice thereof shall be mailed to each interested party not less than five days prior to the date fixed, unless it is otherwise stipulated by all of the parties. **1305.4 Exceptions to Report.** Not later than two days before the date set to consider the report, any party may file written exceptions to any part or all of the examiner's report and may attach thereto a proposed decision together with a written argument in support of such decision. By leave of the board, any party may present oral argument to the board. **1305.5 Disposition by the Board.** The board may adopt or reject the proposed decision in its entirety or may modify the proposed decision. **1305.6 Proposed Decision Not Adopted.** If the proposed decision is not adopted as provided in Section 1305.5, the board may decide the case upon the entire record before it, with or without taking additional evidence, or may refer the case to the same or another hearing examiner to take additional evidence. If the case is reassigned to a hearing examiner, the examiner shall prepare a report and proposed decision as provided in Section 1305.2 hereof after any additional evidence is submitted. Consideration of such proposed decision by the board shall comply with the provisions of this section. **1305.7 Form of Decision.** The decision shall be in writing and shall contain findings of fact, a determination of the issues presented and the requirements to be complied with. A copy of the decision shall be delivered to the appellant personally or sent by certified mail, postage prepaid, return receipt requested. **1305.8** Effective Date of Decision. The effective date of the decision shall be as stated therein. #### Chapter 14 ## ENFORCEMENT OF THE ORDER OF THE BUILDING OFFICIAL OR THE BOARD OF APPEALS #### **SECTION 1401 — COMPLIANCE** **1401.1 General.** After any order of the building official or the housing advisory and appeals board made pursuant to this code becomes final, no person to whom any such order is directed shall fail, neglect or refuse to obey any such order. Any such person who fails to comply with any such order is guilty of a misdemeanor. **1401.2** Failure to Obey Order. If, after any order of the building official or housing advisory and appeals board made pursuant to this code has become final, the person to whom such order is directed shall fail, neglect or refuse to obey such order, the building official may (i) cause such person to be prosecuted under Section 1401.1 or (ii) institute any appropriate action to abate such building as a public nuisance. **1401.3 Failure to Commence Work.** Whenever the required repair or demolition is not commenced within 30 days after any final notice and order issued under this code becomes effective: 1. The building official shall cause the building described in such notice and order to be vacated by posting at each entrance thereto a notice reading: #### SUBSTANDARD BUILDING DO NOT OCCUPY It is a misdemeanor to occupy this building, or to remove or deface this notice. Building Official of - 2. No person shall occupy any building that has been posted as specified in this subsection. No person shall remove or deface any such notice so posted until the repairs, demolition or removal ordered by the building official have been completed and a certificate of occupancy issued pursuant to the provisions of the Building Code. - 3. The building official may, in addition to any other remedy herein provided, cause the building to be repaired to the extent necessary to correct the conditions that render the building substandard as set forth in the notice and order; or, if the notice and order required demolition, to cause the building to be sold and demolished; or, to be demolished, and the materials, rubble and debris therefrom removed and the lot cleaned. Any such repair or demolition work shall be accomplished and the cost thereof paid and recovered in the manner hereinafter provided in this code. Any surplus realized from the sale of any such building, or from the demolition thereof, over and above the cost of demolition and of cleaning the lot shall be paid over to the person or persons lawfully entitled thereto. ## SECTION 1402 — EXTENSION OF TIME TO PERFORM WORK Upon receipt of an application from the person required to conform to the order and by agreement of such person to comply with the order if allowed additional time, the building official may grant an extension of time, not to exceed an additional 120 days, within which to complete said repair, rehabilitation or demolition, if the building official determines that such an extension of time will not create or perpetuate a situation imminently dangerous to life or property. The building official's authority to extend time is limited to the physical repair, rehabilitation or demolition of the premises and will not in any way affect or extend the time to appeal the notice and order. ## SECTION 1403 — INTERFERENCE WITH REPAIR OR DEMOLITION WORK PROHIBITED No person shall obstruct, impede or interfere with any officer, employee, contractor or authorized representative of the city or with any person who owns or holds any estate or interest in any building that has been ordered repaired, vacated or demolished under the provisions of this code, or with any person to whom such building has been lawfully sold pursuant to the provisions of this code, whenever such officer, employee, contractor or authorized representative of this jurisdiction, person having an interest or estate in such building or structure, or purchaser is engaged in the work or repairing, vacating and repairing, or demolishing any such building pursuant to the provisions of this code, or in performing any necessary act preliminary to or incidental to such work or authorized or directed pursuant to this code. 1997 UNIFORM HOUSING CODE 1501. # Chapter 15 PERFORMANCE OF WORK OF REPAIR OR DEMOLITION #### **SECTION 1501 — GENERAL** **1501.1 Procedure.** When any work or repair or demolition is to be done pursuant to Section 1401.3, Item 3, of this code, the building official shall cause the work to be accomplished by city personnel or by private contract under the direction of the building official. Plans and specifications therefor may be prepared by the building official, or the building official may employ such architectural and engineering assistance on a contract basis as may be deemed reasonably necessary. **1501.2** Costs. The costs of such work shall be paid from the repair and demolition fund, and may be made a special assessment against the property involved, or may be made a personal obligation of the property owner, whichever the legislative body of this jurisdiction shall determine is appropriate. #### **SECTION 1502 — REPAIR AND DEMOLITION FUND** 1502.1 General. The legislative body of this jurisdiction shall establish a special revolving fund to be designated as the repair and demolition fund. Payments
shall be made out of said fund upon the demand of the building official to defray the costs and expenses that may be incurred by this jurisdiction in doing or causing to be done the necessary work of repair or demolition of dangerous buildings. **1502.2 Maintenance of Fund.** The legislative body may at any time transfer to the repair and demolition fund, out of any money in the general fund of the city, such sums as it may deem necessary in order to expedite the performance of the work of repair or demolition, and any sum so transferred shall be deemed a loan to the repair and demolition fund and shall be repaid out of the proceeds of the collections hereinafter provided for. All funds collected under the proceedings hereinafter provided for shall be paid to the treasurer of this jurisdiction, who shall credit the same to the repair and demolition fund. # Chapter 16 RECOVERY OF COST OF REPAIR OR DEMOLITION ## SECTION 1601 — ACCOUNT OF EXPENSE, FILING OF REPORT The building official shall keep an itemized account of the expense incurred by this jurisdiction in the repair or demolition of any building done pursuant to the provisions of Section 1401.3, Item 3, of this code. Upon the completion of the work of repair or demolition, said building official shall prepare and file with the clerk of this jurisdiction a report specifying the work done, the itemized and total cost of the work, a description of the real property upon which the building or structure is or was located, and the names and addresses of the persons entitled to notice pursuant to Section 1101.3. #### **SECTION 1602 — NOTICE OF HEARING** Upon receipt of said report, the clerk of this jurisdiction shall present it to the legislative body of this jurisdiction for consideration. The legislative body of this jurisdiction shall fix a time, date and place for hearing said report, and any protests or objections thereto. The clerk of this jurisdiction shall cause notice of said hearing to be posted upon the property involved, published once in a newspaper of general circulation in the city, and served by certified mail, postage prepaid, addressed to the owner of the property as the owner's name and address appears on the last equalized assessment roll of the county, if such so appears, or as known to the clerk. Such notice shall be given at least 10 days prior to the date set for the hearing and shall specify the day, hour and place when the legislative body will hear and pass upon the building official's report, together with any objections or protests that may be filed as hereinafter provided by any person interested in or affected by the proposed charge. #### **SECTION 1603 — PROTESTS AND OBJECTIONS** Any person interested in or affected by the proposed charge may file written protests or objections with the clerk of this jurisdiction at any time prior to the time set for the hearing on the report of the building official. Each such protest or objection must contain a description of the property in which the signer thereof is interested and the grounds of such protest or objection. The clerk of this jurisdiction shall endorse on every such protest or objection the date of receipt. The clerk shall present such protests or objections to the legislative body of this jurisdiction at the time set for the hearing, and no other protests or objections shall be considered. #### **SECTION 1604 — HEARING OF PROTESTS** Upon the day and hour fixed for the hearing, the legislative body of this jurisdiction shall hear and pass upon the report of the building official together with any such objections or protests. The legislative body may make such revision, correction or modification in the report or the charge as it may deem just, and when the legislative body is satisfied with the correctness of the charge, the report (as submitted or as revised, corrected or modified), together with the charge, shall be confirmed or rejected. The decision of the legislative body of this jurisdiction on the report and the charge, and on all protests or objections, shall be final and conclusive. ## SECTION 1605 — PERSONAL OBLIGATION OR SPECIAL ASSESSMENT **1605.1 General.** The legislative body of this jurisdiction may thereupon order that said charge shall be made a personal obligation of the property owner or assess said charge against the property involved. **1605.2 Personal Obligation.** If the legislative body of this jurisdiction orders that the charge shall be a personal obligation of the property owner, it shall direct the attorney of this jurisdiction to collect the same on behalf of the jurisdiction by use of all appropriate legal remedies. **1605.3 Special Assessment.** If the legislative body of this jurisdiction orders that the charge shall be assessed against the property, it shall confirm the assessment, cause the same to be recorded on the assessment roll, and thereafter said assessment shall constitute a special assessment against and a lien upon the property. #### **SECTION 1606 — CONTEST** The validity of any assessment made under the provisions of this chapter shall not be contested in any action or proceeding unless the same is commenced within 30 days after the assessment is placed upon the assessment roll as provided herein. Any appeal from a final judgment in such action or proceeding must be perfected within 30 days after the entry of such judgment. ## SECTION 1607 — AUTHORITY FOR INSTALLMENT PAYMENT OF ASSESSMENTS WITH INTEREST The legislative body of this jurisdiction, at its discretion, may determine that assessments in amounts of \$500.00 or more shall be payable in not to exceed five equal annual installments. The legislative body's determination to allow payment of such assessments in installments, the number of installments, whether they shall bear interest, and the rate thereof shall be by a resolution adopted prior to the confirmation of the assessment. #### SECTION 1608 — LIEN OF ASSESSMENT 1608.1 Priority. Immediately upon its being placed on the assessment roll, the assessment shall be deemed to be complete, the several amounts assessed shall be payable, and the assessments shall be liens against the lots or parcels of land assessed, respectively. The lien shall be subordinate to all existing special assessment liens previously imposed upon the same property and shall be paramount to all other liens except for state, county and municipal taxes, with which it shall have parity. The lien shall continue until the assessment and all interest due and payable thereon are paid. **1608.2 Interest.** All such assessments remaining unpaid after 30 days from the date of recording on the assessment roll shall become delinquent and shall bear interest at the rate of 7 percent per annum from and after said date. # SECTION 1609 — REPORT TO ASSESSOR AND TAX COLLECTOR: ADDITION OF ASSESSMENT TO TAX BILL After confirmation of the report, certified copies of the assessment shall be given to the assessor of this jurisdiction and the tax collector of this jurisdiction, who shall add the amount of the assessment to the next regular tax bill levied against the parcel for municipal purposes. ## SECTION 1610 — FILING COPY OF REPORT WITH COUNTY AUDITOR If the county assessor and the county tax collector assess property and collect taxes for the city, a certified copy of the assessment shall be filed with the county auditor on or before August 10. The descriptions of the parcels reported shall be those used for the same parcels on the county assessor's map books for the current year. ## SECTION 1611 — COLLECTIONS OF ASSESSMENT: PENALTIES FOR FORECLOSURE The amount of the assessment shall be collected at the same time and in the same manner as ordinary property taxes are collected, and shall be subject to the same penalties and procedure and sale in case of delinquency as provided for ordinary property taxes. All laws applicable to the levy, collection and enforcement of property taxes shall be applicable to such assessment. If the legislative body of this jurisdiction has determined that the assessment shall be paid in installments, each installment and any interest thereon shall be collected in the same manner as ordinary property taxes in successive years. If any installment is delinquent, the amount thereof is subject to the same penalties and procedure for sale as provided for ordinary property taxes. ## SECTION 1612 — REPAYMENT OF REPAIR AND DEMOLITION FUND All money recovered by payment of the charge or assessment or from the sale of the property at foreclosure sale shall be paid to the treasurer of this jurisdiction who shall credit the same to the repair and demolition fund.